

Kenneth Schmader, MD
Professor of Medicine-Geriatrics
Duke University and Durham VA Medical Centers
Zoster Vaccines in Older Adults
September 21, 2017

The Clinical Problem . . .

 78 year old man in good health working as the CEO of a company . . .

... In the Patient's Words

I've had postherpetic neuralgia for . . . from the start of the shingles until now, I don't know, it's been 50 some days.

The pain has worn me down to the last straw. I am at the end of my line. I got to have somebody do something.

I desperately, desperately need help. I don't know how much longer I can take it.

Pain is the Cardinal Problem Posed by Herpes Zoster in Older Adults --Acute and Chronic Pain

Acute and Postherpetic Neuralgia Adverse Impact on Multiple Domains of Health

Physical	Psychological
Fatigue	Depression
 Anorexia 	 Anxiety
Weight loss	Difficulty concentrating
 Physical inactivity 	
Insomnia	
Social	Functional
Decreased social gatheringsChange in social role	 Interfere with basic and instrumental activities of daily living Dressing, Bathing, Eating, Mobility
	Travelling, Cooking,Housework, Shopping

Electron Micrograph of Varicella Zoster Virus (VZV)

Age and Incidence of Herpes Zoster

Strategies to Enhance Protection of Older Adults Against Vaccine-Preventable Diseases

- Improve Immune Response to Vaccines
 - Live, attenuated
 - Higher dose
 - Adjuvants
 - Conjugates
 - Subunit
 - DNA
 - Recombinant vector

Live Attenuated Zoster Vaccine

- Live, attenuated, cell-free preparation of Oka/Merck strain VZV
- Contains whole live virus, viral antigen and
- Neomycin, sucrose, gelatin, glutamate, inorganic salts

 Formulated to contain substantially more live virus and viral antigen than are contained in the varicella vaccine

Shingles Prevention Study

- Design: Randomized, double-blind, placebocontrolled, stratified by age, 60-69 and ≥ 70 years
- Setting: 22 US sites (16 VA and 6 university medical centers)
- Participants: 38,546 immunocompetent adults ≥60 years old
 - 19,270 zoster vaccine
 - 19,276 placebo

Shingles Prevention Study

- Intervention: One dose of live attenuated zoster vaccine or placebo
- Outcomes: Incidence of HZ and PHN and Pain Burden of Illness (BOI)

Efficacy of Live Zoster Vaccine Incidence of Herpes Zoster

Zoster Vaccine Live

Ovman MN et al. N Engl. I Med. 2005:26

Efficacy of Live Zoster Vaccine Incidence of Postherpetic Neuralgia

Figures 1 and 2 should be read with the footnotes that contain important general information and considerations for special populations.

Figure 1. Recommended immunization schedule for adults aged 19 years or older by age group, United States, 2017

Vaccine	19–21 years	22–26 years	27–59 years	60–64 years	≥ 65 years
nfluenza¹	1 dose annually				
Γd/Tdap²	Substitute Tdap for Td once, then Td booster every 10 yrs				
MMR³	1 or 2 doses depending on indication				
VAR⁴	2 doses				
HZV⁵	1 dose		lose		
HPV–Female ⁶	3 doses				
HPV–Male ⁶	3 d	oses			
PCV13 ⁷	1 d <mark>ose</mark>				
PPSV23 ⁷	1 or 2 doses depending on indication 1 dose				
НерА [®]	2 or 3 doses depending on vaccine				
НерВ9	3 doses				
MenACWY or MPSV410	1 or more doses depending on indication				
MenB¹º	2 or 3 doses depending on vaccine				
Hib ¹¹	1 or 3 doses depending on indication				

Recommended for adults with additional
medical conditions or other indications

Effect of Zoster Vaccine on Incidence of Herpes Zoster in Persons 50-59 Years Old

How Persistent is the Effect of the Live Zoster Vaccine?

VA CSP #403B: The Short-Term Persistence Substudy*

- Follow-up 3.3 to 7.8 years
- Comparator: Placebo
- Vaccine Efficacy for HZ:
 39.6%

VA CSP #403C: The Long-Term Persistence Substudy**

- Follow-up 4.7 to 11.6 years
- Comparator: Historical controls
- Vaccine Efficacy for HZ: 21%

^{*}Schmader KE et al. Clin Infect Dis 2012;55(10):1320-8

^{**}Morrison V et al. Clin Infect Dis 2015;60:900-909

Efficacy of Live Zoster Vaccine on Herpes Zoster by Year After Vaccination

SPS = Shingles Prevention Study: STPS = Short-Term Persistence Substudy; LTPS = Long-Term Persistence Substudy

So . . . What about a booster dose?

- Live zoster vaccine administered as a booster dose ≥10 years after first dose in individuals ≥70 years old
 - Significantly increases immunity to VZV
 - Increase in VZV immunity in the booster dose group is significantly higher than matched first-time immunization group for one year after immunization
- But clinical significance of immunological findings is unknown...
 - ACIP does not recommend a second dose of live zoster vaccine at this time

Strategies to Enhance Protection of Older Adults Against Vaccine-Preventable Diseases

- Improve Immune Response to Vaccines
 - Live, attenuated
 - Higher dose
 - Adjuvants
 - Subunit
 - Conjugates
 - DNA
 - Recombinant vector

An adjuvant is a substance that potentiates the immune response to an antigen

Reed et al. Nature Medicine 2013;19:1597-1608

Adjuvanted Zoster Subunit Vaccine

- Recombinant VZV glycoprotein E (gE) antigen and
- Liposome-based AS01b adjuvant
- Lipsome is a spherical vesicle having at least one lipid bilayer

- AS01b adjuvant system contains:
- monophosphoryl lipid A (MPL) and
- saponin, a phytochemical (Quillaja

Adjuvanted Zoster Subunit Vaccine Trial ZOE-50

- Design: Randomized, double-blind, placebocontrolled in persons ≥50 years old, stratified by age, 50-59, 60-69, 70-79, ≥ 80
- Setting: Multiple centers in North America, Europe, Latin America, Asia-Pacific
- Participants: 14,759 immunocompetent adults
 - 7344 zoster vaccine
 - 7415 placebo

Adjuvanted Zoster Subunit Vaccine Trial ZOE-50

- Intervention: 2 doses of subunit zoster vaccine or placebo at 2 month intervals
- Outcomes: Incidence of HZ and PHN

Efficacy of Adjuvanted Zoster Subunit Vaccine ZOE-50

Vaccine	(n=7344)	Placebo	(n=7415)	Vaccine Efficacy % (95% CI)
HZ Cases (n)	Incidence per 1000 person-yrs	HZ Cases (n)	Incidence per 1000 person-yrs	
6	0.3	210	9.1	97.2 (93.7- 99.0)

ZOE-50 Adverse Events and Reactogenicity Reactogenicity Subgroup Within 7 Days After Vaccination

Variable	Vaccine % (95% CI)*	Placebo % (95% CI)*
Any adverse event	84.4 (83.3-85.5)	37.8 (36.4-39.3)
-Grade 3 [†] vaccination related	15.6 (14.5-16.7)	1.9 (1.5-2.3)
Injection site reaction	81.5 (80.3-82.6)	11.9 (11.0-12.9)
-Grade 3	9.5 (8.7-10.4)	0.4 (0.2-0.6)
Systemic reaction	66.1 (64.7-67.6)	29.5 (28.2-30.9)
-Grade 3	11.4 (10.5-12.4)	2.4 (2.0-2.9)

Vaccine n = 4460, Placebo n = 4466 †Grade 3 – prevented normal activity

ZOE-50 Adverse Events and Reactogenicity Total Cohort Throughout Study Period

Variable	Vaccine % (95% CI)*	Placebo % (95% CI)*
Serious adverse event	9.0 (8.3-9.6)	8.9 (8.3-9.6)
Potential immune- mediated disease	1.0 (0.8-1.3)	1.3 (1.0-1.5)
Death	2.2 (1.9-2.5)	2.3 (1.9-2.6)

^{*}Vaccine n = 7698, Placebo n = 7713

Efficacy of Adjuvanted Zoster Subunit Vaccine ZOE-70

Vaccine	(n=6541)	Placebo	n=6622)	Vaccine Efficacy % (95% CI)
HZ Cases (n)	Incidence per 1000 person-yrs	HZ Cases (n)	Incidence per 1000 person-yrs	
23	0.9	223	9.2	89.8 (84.2-93.7)

US Vaccination Coverage among Older Adults for Zoster Vaccine, 2015

Vaccine	Coverage (%)
Zoster, ever	31